

The Hyperspectral Environmental Suite (HES)

Timothy J. Schmit

NOAA/NESDIS/STAR (formerly ORA)

SaTellite Applications and Research (STAR)


Advanced Satellite Products Team (ASPT)

in collaboration with the

Cooperative Institute for Meteorological Satellite Studies (CIMSS)

Madison, WI


Satellite Direct
Readout Users
Conference for the Americas
12 December 2002


Roadmap

• What is HES?

Summary of Current GOES Sounder

Review select high-spectral IR instruments

Details of HES


Summary

ABS=Advanced Baseline Sounder HES=Hyperspectral Environmental Suite


GOES Launch Planning *

		_	
Spacecraft	Availability Date	Planning Launch Date	
GOES-N	Jan 2003	Jan 2003	
GOES-O	Apr 2004	Apr 2005	
GOES-P	Apr 2006	Apr 2007	
GOES-R	Apr 2010	Apr 2012	

^{*} Based on FY03 DOC Submission


Future GOES


Future GOES will address all four key remote sensing areas

- * spatial resolution what picture element size is required to identify feature of interest and to capture its spatial variability;
- * spectral coverage and resolution what part of EM spectrum at each spatial element should be measured, and with what spectral resolution, to analyze an atmospheric or surface parameter;
 - * temporal resolution how often does feature of interest need to be observed; and
 - * radiometric resolution what signal to noise is required and how accurate does an observation need to be.


Current GOES Sounder has very limited geographical coverage (e.g., no coverage in the Southern Hemisphere)


TPW example

GOES Sounder Spectral Bands: 14.7 to 3.7 um and visible


EARTH EMITTED SPECTRA


GOES-I SOUNDER SPECTRAL BANDS


COOPERATIVE INSTITUTE FOR METEOROLOGICAL SATELLITE STUDIES


Record Earliest Tornado at Milwaukee, WI on 8 Mar 2000

• The GOES-8 Sounder monitors important precursors to the event.


Retrieval correctly subtracting moisture aloft (within the mid-level dry intrusion)

Retrieval correctly adding moisture in the lower levels (within the moist axis)


NWS Forecast Office Assessment of GOES Sounder Atmospheric Instability


Summer 1999 assessment of usefulness of hourly LI, CAPE, & CINH product for predicting location/timing of thunderstorms

There were 248 valid weather cases.

- Significant Positive Impact (30%)
- Slight Positive Impact (49%)
- No Discernible Impact (19%)
- Slight Negative Impact (2%)
- Significant Negative Impact (0)

Instrument

- Hyperspectral radiometer with resolution of 0.5 − 2 cm⁻¹
- Extremely well calibrated pre-launch
- Spectral range: 650 2700 cm⁻¹
- Associated microwave instruments (AMSU, HSB)


AIRS

Goals

- Improve medium range weather forecasting and
- Provide long-term climate record via
- (1) hyperspectral infrared radiances
- (2) retrieved products such as T(z), Q(z), O_3 , CO, cloud properties, etc.
- Will greatly enhance soundings of temperature and humidity (1K/1km, 20%/2km)
- Has extremely "clean" SST channels in the 2600 cm⁻¹ region
- Supports NOAA/NCEP's operational requirements. Data provided to assimilation centers.
- Precursor to future advanced high spectral resolution sounders (IASI, CrIS, GIFTS)


Design


- Grating Spectrometer passively cooled to 160K, stabilized to 30 mK
- PV and PC HdCdTe focal plane cooled to 60K with redundant active pulse tube cryogenic coolers
- Focal plane has ~5000 detectors, 2378 channels. PV detectors (all below 13 microns) are doubly redundant. Two channels per resolution element (n/Dn = 1200)
- 310 K Blackbody and space view provides radiometric calibration
- Paralyene coating on calibration mirror and upwelling radiation provides spectral calibration
- NEDT (per resolution element) ranges from 0.05K to 0.5K


Spectral filters at each entrance slit and over each FPA array isolate color band (grating order) of interest


temperature weighting functions sorted by pressure of their peak (blue = 0)


Water Vapor 6.7µm Band

(Low vs High Spectral resolutions


AIRS observations of tropical storm Isadore on 22 Sept 2002 @ ~19:12-19:18 UTC


GIFTS

New Technology for Atmospheric Temperature, Moisture, & Winds


4-d Digital Camera:

Horizontal: Large area format Focal

Plane detector Arrays

Vertical: Fourier Transform

Spectrometer


Time: Geostationary

Satellite


Sounder Comparison (GOES-Current to ABS-Requirement)


(GOLD-Current to ADD-Acquirement)			
	<u>Current</u>	Requirement	
Coverage Rate	CONUS/hr	Sounding Disk/hr	
Horizontal Resolution			
- Sampling Distance	10 km	10 km	
- Individual Sounding	30-50 km	10 km	
Vertical resolution	~3 km	1 km	
Accuracy			
Temperature	2 deg. K	1 deg. K	
Relative Humidity	20%	10%	

NWS (and others) need an improved sounder 2012 launch


Spatial
Coverage:
Current vs. ABS


Areas within 62 degrees local zenith angle from GOES-East and GOES-West subsatellite points are indicated. Threshold coverage rate calls for the 62 arc region, excluding half of over-lap, to be scanned each hour. Current GOES -E and -W sounder hourly coverage is also shown.


HES following GIFTS use of spectrum


Moisture Weighting Functions

High spectral resolution advanced sounder will have more and sharper weighting functions compared to current GOES sounder. Retrievals will have better vertical resolution.


These water vapor weighting functions reflect the radiance sensitivity of the specific channels to a water vapor % change at a specific level (equivalent to dR/dlnq scaled by dlnp).


The advanced sounder has more and sharper weighting functions


Simulations of Low vs High Spectral Resolution Retrievals

Geo-I gets <1 K rms for 1 km T(p) and <10% rms for 2 km RH(p)


Strategy is (1) use all channels in a regression first guess and then (2) use sub-set of channels for physical retrieval

Strategy is (1) use all channels in a regression first guess and then (2) use sub-set of channels for physical retrieval


Detection of Temperature Inversions Possible with Interferometer


Detection of inversions is critical for severe weather forecasting. Combined with improved low-level moisture depiction, key ingredients for night-time severe storm development can be monitored.

ABS/HES Cloud Top Pressure Retrieval


Summary -- HES


- scanning faster
 - temporal sampling improved
 - more regions scanned
- adding spectral resolution
 - to improve the vertical resolution of the retrievals

Simulations show that the HES addresses NWS requirements for improved cloud, moisture, and surface products.

Every product that is being produced from the current GOES Sounder will be improved with data from the HES!

New products will be possible, especially when combined with higher temporal and spatial information from the ABI.

